MACCCR Third Annual Fuels Summit # Chemistry and Transport Properties for Jet Fuel Combustion K. Chae, J. Lai, A. Violi Department of Mechanical Engineering University of Michigan Funding from AFOSR under supervision of Dr. J. Tishkoff Tuesday, October 12, 2010 Murren the Violigroup #### Role of diffusion #### Ignition characteristics of *n*-C₇H₁₆^[1] - 10% perturbation of diffusivity - → 50K change of ignition temperature Mariner Sensitivity of ignition to diffusion ≈ sensitivity to kinetics ## Extinction of CH₄/air flame^[2] - Analysis with average and multiple diffusion models - → 20 ~ 40% discrepancies in extinction strain rate [1] M. G. Andac et. al., 31th Int. Sym. Combust., 2007, pp. 1165 [2] H. Wang et. al., Combust. and flame, 2005, Vol 142, pp. 374 ## Approaches to determine diffusion properties Very little Gas Chromatographic (GC) Theory Gas Kinetic Theory (GKT) Spherical molecules Simple analytical equation $$D_{12} = \frac{3}{8} \frac{\sqrt{(k_B T)^3 / (2\pi m_{12})}}{n\sigma_{12}^2 \langle \Omega^{(1,1)^*} \rangle}$$ ## **Polyatomic Molecules** #### **Dynamics of Molecular Collisions** - Have internal degrees of freedom. Collision can involve change in rotation and vibration energies. - Interact through non-spherical intermolecular pair potential energies. - Internal degrees of freedom for transporting energy in GKT/C-E only binary elastic collisions are considered without internal degrees of freedom - Collision integrals must be averaged over all possible relative orientations occurring in collision. ## **Validity of GKT** ## How to include molecular structures? ## MD & all-atom potentials #### Green-Kubo formula Mary Mary D as ensemble average of velocity functions $$D_{\alpha} = \frac{1}{3} \int_{0}^{\infty} \left\langle \vec{u}_{i}^{\alpha}(t) \cdot \vec{u}_{i}^{\alpha}(t + \Delta t) \right\rangle dt \qquad f_{\alpha\beta} = \frac{1}{3} \int_{0}^{\infty} \left\langle \vec{u}^{\alpha}(t) \cdot \vec{u}^{\beta}(t + \Delta t) \right\rangle dt$$ ## **Computational details** Canonical ensemble (NVT) Global thermostat 300 alkanes + 3000 nitrogens • 500 ~ 1000K, 1 atm Murrhand Molecules as fully flexible - bond stretching, angle vibration, and change of torsion angle. ## **Benchmark** #### Comparison with available experimental data^[1,2] [1] A. Manion et. al., Combustion inst. tech. meeting, 2008 [2] W. A. Wakeham et. al., J. Phys B, 1973, Vol 6, pp. 886 ## **N-dodecane** $$D_{12} [cm^2/s]$$ | T(K) | MD – dı | С-Е | MD – d2 | |------|---------|--------|---------| | 500 | 0.1105 | 0.1351 | 0.1267 | | 1000 | 0.3913 | 0.4705 | 0.4355 | | 1500 | 0.8021 | 0.9446 | 0.9027 | Municipal war ward the Violigroup. ## **Heptane** isomers *n*-C₇H₁₆ normal heptane $2-C_7H_{16}$ 2-methylhexane $2,2-C_7H_{16}$ 2,2-dimethylpentane $2,3-C_7H_{16}$ 2,3-dimethylpentane Murrounder $3,3-C_7H_{16}$ 3,3-dimethylpentane $2,2,3-C_7H_{16}$ 2,2,3-trimethylbutane Chae, Violi, J. Chemical Physics, in press ## **Diffusion coefficients** Marine #### **Effect on flame** MD Sphere **GKT** For all molecules Detailed structures For small molecules Test the effect of diffusion on flame - Non premixed C₁₂H₂₆ flame - Opposed jet burner - Compare extinction point Important in flame? Murround ## **Extinction** ## C₁₂H₂₆ non-premixed opposed jet flame #### **Conclusions** ☐ Gas kinetic theory (GKT) becomes inaccurate as nonsphericity of a molecule increases. The root of the error in GKT is the assumption of spherical structures for particles. Marshart ☐ MD can quantify the effect of molecular structures and provide correction factors for GKT (Rg).